IST Status and Plan Yaping Wang (University of Illinois at Chicago) #### MIT/MIT-Bates Gerrit van Nieuwenhuizen, Stephen Steadman, Jim Kelsey, Ben Buck, Peter Goodwin Jason Besuille, Peter Binns, Joseph Dodge UIC Zhenyu Ye, Yaping Wang, Anatoly Evdokimov, Yadav Pandit <u>FNAL</u> Bert Gonzalez, Tammy Hawke, Michelle Jonas **Indiana University** Gerard Visser **LBNL** Eric Anderssen BNL Bob Soja, Don Pinelli ### Outline - Introduction - Detector status and plan - Readout system status and plan - Cooling system status and plan - Software status and plan - System testing, commissioning and transition to operations - Summary ### Introduction - 24 staves + 3 spares - 3 Wiener MPOD crates + 9 ISEG bias supplies - 6 ARC-II boards + 36 ARM boards + 36 BOC boards + 72 external cables + 72 PP boards + 24 T-boards + 72 internal cables - Cooling system - 2 DAQ PCs with 6 fiber interfaces ### Detector status and plan - IST barrel fully assembled, installed on IDS/MSC and tested on July 31st - tested 4 staves at a time with full readout chain - more than 99% of the 110,592 channels fully functional, 1 to 3 chips malfunctioning - Cooling lines were Helium leak tested - Integrated with IDS in second week of August - Roll-in STAR in 1st week of October ### Readout system status and plan - 72 patch panels installed and 72 signal cables routed to readout rack - All 3 readout crates installed in rack, cable hookup finished - Testing of all 72 readout chains is ongoing - Before November, 2 ARC-II boards and 12 ARM modules are available to test 1/3 of the barrel at a time (8 staves) - The rest (4 ARC-IIs + 24 ARMs) will be available in November. The ARC-IIs are in production and ARMs too. ### Cooling system status and plan - All 4 cooling manifolds and cooling rack installed in STAR and connected - Cooling lines will be connected on October 16. - Cooling test will be started on October 16 - All slow control software exists, but need to be integrated into STAR slow control - The rack slow controls have already been connected to Starp network, and are functioning. ## Software status and plan – online and DBs (in progress) #### Online software status: - The slow control software is available, but need to be modified to shift operations (ongoing). - Online monitoring software needs to develop, and will be started after deciding zero suppression to be executed in FPGA level or in DAQ-PC level. ### IST geometry/calibration DBs: - Two databases created: http://online.star.bnl.gov/dbExplorer/ - Geometry_ist: istSurvey, istOnPst, istLadderOnIst, istSensorOnLadder, idsOnTpc, pstOnIds - Calibration_ist: istGain, istPedNoise - Getting the IST survey data into geometry DBs will be started in 4th week of October - Calibration DBs will be populated/tested in the coming cosmic runs ### Software status and plan – offline (ready for review) The offline chain will be tested in November for IST full barrel readout ### System testing, commissioning and transition to operations #### ♦ System testing with cosmic ☑ Plans and task list for the 1st cosmic run (around mid-November): Test of DAQ Ben, Gerard, Gerrit, Yaping • Test of slow control Chanaka, Yadav • Test of online monitoring Gerrit, Yaping, Zillay Calibration DBs population Gerrit, Yaping • Test of offline software Yaping • Test of offline QA Yaping \square Plans and task list for the 2nd cosmic run (around December): Checkout of slow control, online/offline software Gerrit, Yaping, Yadav • Tracking? HFT software group • IST offline alignment? Yaping, UIC new postdoc/student? • IST data analysis Yaping, UIC new postdoc/student? ### ♦ Commissioning with beam ☑ Plans and task list for the first 3 weeks commissioning in run-14 (with 14.6 GeV Au+Au): Online and offline software verification Gerrit, Yaping, Zhenyu ☑ Plans and task list for the commissioning in run-14 (with high/low lumi. 200 GeV Au+Au): Performance verification in this environment Gerrit, Yaping, Zhenyu #### ♦ Transition to operations ? ### **Summary** - IST fully assembled and tested, already roll-in STAR. - Cooling system installed, and cooling test with barrel will start on 3rd week of October. - Readout system tests with 1/3 barrel at a time until November, and tests with full barrel in November. - Offline software is mostly completed and ready for review in 3rd week of October. - Online software (slow control and online monitoring) is in progress. IST will be available for system tests in the coming cosmic runs.